


GLAST Large Area Telescope:

AntiCoincidence Detector (ACD)

Mechanical Ground Support Equipment

Thomas E. Johnson, ACD Instrument Manager Thomas.E.Johnson@nasa.gov (301) 286-1284

NASA Goddard Space Flight Center


MGSE Requirements

- ACD-REQ-7002, ACD MGSE Requirements
- General Requirements Summary
 - Provide safe methods to lift, move, position, and transport the Instrument
 - Design and test per NASA requirements
 - Design MGSE to be compatible in all Integration and Test (I&T) areas
 - Design loads to incorporate worst case static weight and Center of Gravity (CG)
 - Design factors of safety are 5:1 for ultimate and 3:1 for yield
 - Proof test factor of safety 2:1
 - Meet contamination requirements of cleanrooms and Thermal Vacuum Facilities
 - Position and support the ACD as required during all tests
 - Provide adequate access to integrate and test all components
 - Lifting sling requirements
 - No critical welds
 - Meet stability requirements
 - Proof test annually
 - NDE on all lifting hardware
 - Components color coded or tethered to prevent interchangeability


MGSE Overview

- Specific Pieces of MGSE
 - Multi-Purpose Lift Sling
 - ACD/BEA Dolly
 - TSA Dolly
 - Multi-Purpose Test Fixture
 - Rotation/Tilt Device
 - Templates
 - Mass Simulators
 - ACD Shipping Fixture
 - Micrometeoroid Shield/Thermal Blanket Mockup


Multi-Purpose Lift Sling

- Basic Requirements
 - Lift TSA, BEA, and ACD
- 4-leg lifting sling with spreader bar
- Using existing spreader bar corner fittings from a SMEX lift sling
- Lifting below center of gravity
 - Stability analysis shows lift to be stable


Spreader Bar


ACD Lifting Configuration

Lift Fitting (4 corners)


ACD/BEA Dolly

- Basic Requirements
 - Provide transportation of BEA and ACD during I&T
 - Make four sides and interior of ACD easily accessible for integration and test.
 - Support both the BEA and ACD
 - Flatness shall emulate the LAT interface (i.e. LAT Grid)
 - Located 3 dollies that would be suitable for our use with minor modifications
 - 2 GLAS Dollies
 - Swift Dolly


GLAS Dolly


TSA Dolly

- Basic Requirements
 - Provide transportation of Shell and TSA during I&T
 - Make four sides and interior of ACD easily accessible for integration of Tile Detector Assemblies
- One of the three dollies located will work as the TSA Dolly
- Interface to shell flexures needs to be designed
 - Similar design as shell template


Multi-Purpose Test Fixture

- Basic Requirements
 - Vibration fixture
 - Simulate the LAT Grid mechanical interface
 - Thermal Vacuum Fixture
 - Simulate LAT Grid temperatures using thermal control
 - Simulate LAT Tracker thermal boundary conditions by using radiative temperature controlled panels
 - Support the ACD during rotation and tilt operations


Status – Requirements defined, design not started


Tilt/Rotation Device

- Basic Requirements
 - Tilt the ACD 90°
 - Required to maximize cosmic ray muon flux normal to the side TDA's
 - Rotate 360° about the Z-axis while tilted 90°
 - Enables full coverage on all 4 sides


ACD shown tilted 90°


- Use existing hardware
 - Ransome Table Model 100P
 - Ransome Table shown with GLAS Engineering unit installed
- Status Ransome table ready for use, interface fixture (i.e. Multi-Purpose Test Fixture) required


ACD Mass Simulators & Templates

- Mass Simulators Required
 - Tiles
 - For ACD Mech. Verification Testing
 - Electronics Chassis Assembly
 - For ACD Mech Verification Testing
 - ACD
 - For ACD Shipping Qualification
- Templates Required
 - Shell
 - Also used for Shell Flexures
 - BFA
 - Two places
 - For Shell Flexure Attachments
 - For BEA Corner I/F to LAT


ACD Shipping

- Use Existing Hardware from GLAS project
- GLAS BAP
 - Designed for a 300 kg payload
 - Load isolation system included
- Very easy to use Does not require hazardous operations
 - Roll onto truck, raise casters, tie down and go


GLAS BAP with Load Isolation System (shown during load testing)


GLAS BAP installed in trailer (shown during road testing)

- Bag and Nitrogen purge ACD during shipping
- Transport via environmentally controlled air-ride trailer


Micrometeoroid Shield/Thermal Blanket Mockup

- Use existing ACD Mockup as a template to build the Micrometeoroid Shield/Thermal Blanket (MS/TB)
 - All MS/TB attachment points to be simulated


ACD Mockup


MGSE Summary

- Extensive use of existing hardware will save the ACD both cost and schedule
- Requirements fully defined
- Design and Analysis needs to be completed
- MGSE will be ready when required